
	
	—
2011

	—
Victorian Honour
Roll of Women
—
Inspriational women from all walks of life

	
	

	
	
	—

Published by: the Office of Women’s Policy
Department of Human Services
1 Spring Street Melbourne Victoria 3000
Telephone. (03) 9208 3129
Online. www.women.vic.gov.au

—

March 2011. ©Copyright State of Victoria 2011.
This publication is copyright. No part may be
reproduced by any process except in accordance
with provisions of the Copyright Act 1968.

—

Authorised by the Victorian
Government, Melbourne 2011

ISBN 978-0-7311-6346-5

—

Designed by Studio Verse

www.studioverse.com.au
Printed by Gunn & Taylor Printers
www.gunntaylor.com.au

—

Accessibility. If you would like to receive this
publication in an accessible format, such as large
print or audio, please telephone 03 9208 3129.
This publication is also published in PDF and
Word formats on www.women.vic.gov.au

	—

Contents
	—

Minister’s foreword

—

Inductee profiles

—

01
Professor Muriel Bamblett AM
—

02
Terry Bracks
—

03

Cecilia Conroy
—

04

Sandie de Wolf AM
—

05

Dale Fisher
—

06

Dr Paula Gerber
—

07

Tricia Harper AM
—

08

Chris Jennings
—

09

Jill Joslyn

—

10

Betty Kitchener OAM

—

11

Professor Jayashri Kulkarni

	—

12

Marion Lau OAM

—

13

Aunty Dot Peters
—

14

Dr Wendy Poussard

—

15
Brenda Richards
—

16

Jane Scarlett AM
—

17

Carol Schwartz AM
—

18

Virginia Simmons OA

—

19

Dr Diane Sisely
—

20

Dame Peggy van Praagh
OBE, DBE

—

Victorian Honour Roll
of Women 2001-2011

	—

[image: image1.jpg]

—
[image: image2.jpg]

—
[image: image3.jpg]

—
[image: image4.jpg]0t
\‘.d

—
[image: image5.jpg]

—
[image: image6.jpg]

—
[image: image7.jpg]

—
[image: image8.jpg]

—
[image: image9.jpg]

—
[image: image10.jpg]

—
[image: image11.jpg]

—
[image: image12.jpg]

—
[image: image13.jpg]

—
[image: image14.jpg]

—
[image: image15.jpg]

—
[image: image16.jpg]

—
[image: image17.jpg]

—
[image: image18.jpg]

—
[image: image19.jpg]

—
[image: image20.jpg]

—
[image: image21.jpg]

	—

I am honoured to have Ministerial responsibility for Women’s Affairs in the new Coalition Government and it is a great privilege to induct another 20 women to the Victorian Honour Roll of Women in 2011.

Since it began the Honour Roll has coincided with International Women’s Day (IWD) celebrations in Victoria. This year we are also celebrating the centenary of International Women’s Day in recognition of the trailblazing women around the world who marched in 1911 to advance women’s economic, social and political rights. Over the past 100 years outstanding Victorian women, women like Vida Goldstein and Tilly Aston, have by their remarkable leadership and example sought to improve the quality of all women’s lives. All Victorians owe those who have gone before us an enormous debt, because they have helped to break down barriers, and blaze a brighter path for all women.

Even now, Victoria continues to add to its proud history of exceptional women. The 20 inductees joining the Honour Roll this year have demonstrated the same leadership qualities as their pioneering forebears. They all selflessly and courageously took action in their own fields and lives, making our State a better and fairer place with their efforts and energy.

Their work has made a real and lasting difference to Victorian life in areas such as business and industry, community services, Indigenous affairs, multicultural affairs, youth affairs, health, training and education, the arts, international development and social justice.

Not only have the inductees shown remarkable leadership and excellence in their chosen fields, but they serve as inspirational role models for other women, many of whom will be our leaders of tomorrow.

The Honour Roll will continue to be a forum for honouring great Victorian women and the Coalition Government and I look forward to announcing new inductees in future years.

Hon Mary Wooldridge MP
Minister for Women’s Affairs

—

Professor Muriel Bamblett AM

—
‘Aboriginal people constantly seek to make a difference in the lives of their community. Our leaders are found in all walks of life and some of the most inspirational are those not known. I believe a critical story to tell is our stories of culture. What I want to say to people is that I am not from a defeated people, I am from a people that were warriors.’

—

Professor Muriel Bamblett is a Yorta Yorta woman who has worked tirelessly to advocate for and improve the lives of Aboriginal children and their families. She was appointed CEO of the Victorian Aboriginal Child Care Agency in 1999.

She has been an active member of the Indigenous Family Violence Partnership Forum which engages the government and Aboriginal communities in addressing family violence together, and was instrumental in ensuring that the needs of Aboriginal children were reflected in Victoria’s ten year plan to reduce family violence in Aboriginal communities. Muriel is active on many boards concerning children, families and the Aboriginal community, and has also been the recipient of a number of awards including the 2003 Robin Clark Memorial Award for inspirational leadership in the field of child and family welfare.

In 2008, Muriel was a participant at the Prime Minister’s 2020 Summit and in 2009 she was appointed to LaTrobe University as an Adjunct Professor in the School of Social Work and Social Policy, within the Faculty of Health Sciences.

Muriel was awarded a Member of the Order of Australia, AM in 2004.

—

Terry Bracks

—
‘I am proud of being in a position to create opportunities and remove some barriers for young people in Melbourne’s western suburbs who have great potential but face difficulties in their lives.’

—

Terry graduated as a teacher and worked in regional Victoria before moving to Melbourne and working as an electorate officer for a number of Federal MPs. She has worked in a range of areas addressing issues affecting women and young people.

In 2003, Terry founded Western Chances, a scholarship-based program assisting young people in Melbourne’s west to realise their potential by providing financial assistance, long term participation in leadership programs and networks. Terry’s leadership, as the founding chair, has ensured that Western Chances is now a sustainable and solid organisation that has become a model for other communities and organisations.

As a board member of the Breast Cancer Network Australia since 2003 and deputy chair since 2006, Terry was involved in the Field of Women LIVE events in May 2005, August 2007 and May 2010. Terry is a past board member of the Australian Children’s Foundation and played a key role in the establishment of the children’s channel on ABC television.

Terry has been a patron of Big Brother Big Sisters, providing adult mentors to young people at risk, and in her role as co-Chair of the Australian East Timor Friendship Schools project has made a personal contribution to assisting children of East Timor.

Terry is patron of Heide Gallery, trustee of the Victorian Arts Centre Trust and more recently a patron of the Williamstown Literary Festival.

Terry received a Centenary Medal in 2001, an Honorary Doctorate from Victoria University in 2008 and a Victoria Police Citizen’s Commendation Award in 2009.
—
Cecilia Conroy

—
‘I’m most proud of Kalianna and BANDWEC. I hope I’ve demonstrated that women do have opportunities and can become principals. I couldn’t see why women couldn’t become principals
as well. Women are just as capable.’

—

Cecilia discovered a life long passion for teaching and became one of the first female principals in Victoria at Bendigo Special School.

Early in her life, Cecilia observed that there was a lack of basic education for children with learning difficulties. She became an advocate and teacher for special needs children in Bendigo. She lobbied government and gained funding to reform the Bendigo Special School into Kalianna Special School (Aboriginal for ‘to aspire’ or ‘go forth’) in the 1970s. Cecilia then opened the Bendigo and Northern Suburbs District Work Education Centre (BANDWEC) for special needs students aged 16 to 21.

Cecilia’s career and life has been focused on advocating for people who needed a voice. In 1996, she opened her home to overseas students attending La Trobe University. From 2000 until 2007, she supported rural students, providing them with accommodation and an opportunity to attend university.
—
Sandie de Wolf AM

—
‘I feel incredibly fortunate to have spent my professional life working in a sector that is committed to protecting children and young people and with so many articulate, dedicated and skilled women.’
—

Sandie has demonstrated a strong commitment to, and a passion for, improving life opportunities and choices for children, young people and families. She is admired because she ‘walks the talk’ and is a great role model for other women, sharing her wisdom and knowledge generously.

Sandie began her career in children's welfare in the early 1970s in what is now known as the Department of Human Services, starting as a case worker and then moving into management and policy development.

In 1994, Sandie was appointed the CEO for Berry Street Victoria, overseeing a significant expansion of services into new regional areas. Berry Street is now the largest independent child and family welfare organisation in Victoria, providing services across the State.

Sandie has advocated for public policy change and continuous improvement of the broader service system, participating on a range of government and community sector bodies, including the Victorian Childrens Council and the Victorian Child Death Review Committee. She is Secretary of the Child and Family Welfare Association of Australia and is also on the boards of Families Australia (inaugural chair 2002 to 2010), Greatconnections and the Melbourne Community Foundation.

Sandie was made a Member of the Order of Australia, AM in 2009.
—
Dale Fisher

—
‘The most rewarding aspect of my achievements is that the Royal Women’s has been re-established as a strong and vital Hospital.
The focus of my leadership has been to ensure the valuable work
of the Women’s continues for the benefit of future generations.’
—

Dale started her career as a nurse over 30 years ago and has been a leader and advocate for the improvement of women’s healthcare and the rights of women in Victoria and nationally, for over a decade.

Dale’s work has focused on innovative health services and leadership opportunities for women. These include the Centre for Women’s Mental Health, Australia’s first gender-specific approach to mental health; the establishment of a National Imaging Centre for women and the development of the first Well Women’s Clinic, which provides a preventative approach to women’s health.

In July 2004, Dale was appointed the first female Chief Executive of the Royal Women’s Hospital, a milestone in the hospital’s 150 year history. Her work at the Royal Women’s Hospital is one of the most rewarding aspects of her career.

‘The Royal Women’s Hospital is well recognised for its innovation in care and the hospital’s work in health advocacy and social justice plays a critical role within the Victorian community,’ says Dale.

Dale has worked tirelessly to improve the quality of healthcare to women from diverse backgrounds. She established the first formal, multi-faith Sacred Spaces at the Dandenong Hospital and the Royal Women’s Hospital, providing women with a safe place for healing, reflection and peace.

Dale served on the Board of the Queen Elizabeth Centre from 2000 until 2008.
—
Dr Paula Gerber

—
‘Construction is still a male dominated industry, but thanks to the National Association of Women in Construction in Australia (NAWIc), I think today it is a little bit easier for women to enter this last bastion of male dominance, and to have a rewarding career, be it as an architect, contractor, engineer or tradesperson.’
—

Paula is an academic specialising in both Construction Law and International Human Rights Law. She has lectured extensively in both areas, including teaching Human Rights Theory at the University of Prishtina in Kosovo. She has also researched and published broadly in both disciplines.

For over 15 years, Paula has been a positive role model for women working in the male-dominated field of construction. She has been the catalyst for the advancement of women studying and working in the construction industry, establishing NAWIC in Australia in 1995 and developing Australia’s first specialist tertiary education course in construction law in 2000.

Paula initiated the NAWIC annual awards of excellence to recognise and celebrate the achievements of women in the different fields of construction, and established an international exchange program with NAWIC in the USA.

Paula sits as a sessional member on the Victorian Civil and Administrative Tribunal, and in 2009, she was appointed to the Board of the Victorian Equal Opportunity and Human Rights Commission.

—
Tricia Harper AM

—
‘It is very rewarding to work with other women to remove legal and social discrimination against single mothers and their children, and know that single mothers can now choose to keep and care for their children and receive more adequate financial support from the state.’

—

Tricia has worked tirelessly for social justice and equity for single mothers and their children, advancing key social, legal and policy reforms. In 1969, Tricia helped found the Victorian Council for the Single Mother and her Child (CSMC), a self help organisation which has provided support, information and financial aid to single mothers and their families for over 40 years in Victoria.

In 1973, Tricia became the founding member of the National Council for the Single Mother and her Child (NCSMC), an organisation whose work helped change the face of Australian society. Over the next decade, her work led to reforms to adoption law and practice, improving the adequacy of income security payments, reforming the child support system and eliminating legal discrimination against ex-nuptial children and their families.

Tricia’s focus in the 1980s and 1990s moved to promoting the welfare and interests of children and young people involved in Victoria’s child protection and juvenile justice system. Tricia was instrumental in drafting the Children and Young Person’s Act 1989. The main purpose of this Act was to provide for the protection of children and young people and a fairer juvenile justice system, and to establish the specialist Children’s
Court of Victoria.

More recently, through her work as a member of the Refugee Review Tribunal, Mental Health Review Board and of the Children Youth and Families Act Suitability Panel, Tricia has worked in the area of administrative law to ensure natural justice and improved decision-making for more vulnerable members of the community.

Tricia received the Silver Jubilee Medal in 1977 for services to women through her work as a member of the Prime Minister’s Women’s Advisory Body Working Party. She was made a Member of the Order of Australia, AM in 1986.
—
Chris Jennings

—
‘What I’m most proud of is that I’ve been able to put a focus on the issue of gender and this has created all sorts of opportunities for women.’
—

Chris has been championing the rights and voices of women with disabilities for over 30 years. She introduced a gender focus into disability services, provided practical support and contributed to research, policy and management which resulted in improved services in both the disability and family violence sectors. She has created numerous platforms for this historically invisible group of women to be recognised and heard.

While working within the residential sector, Chris coordinated a STAR Victoria project to empower women with disabilities, identify their human rights and articulate their health needs. (STAR is an independent community organisation that advocates on a state-wide basis for the rights of people with an intellectual disability and their families.)

Chris advocated for and led projects aimed at informing and resourcing the family violence and disabilities sectors on how to identify and respond to violence experienced by women with disabilities. She sits on numerous committees including the State-wide Steering Committee to Reduce Sexual Assault and the Victorian Law Reform Commission Family Violence Reference Group.

Chris has also co-authored a research project for Women with Disabilities Victoria, Building the Evidence: A report on the status of policy and practice in responding to violence against women with disabilities in Victoria.

Chris says, ‘We are not always able to offer people what they need, but we should be able to work with them in a way that supports their dignity.’

—
Jill Joslyn

—
‘I believe “stickability” is a wonderful quality in people. I believe I can achieve anything if I really want it to happen. I believe there is something loveable in every person, although sometimes it takes a while to find.’
—

Jill, who initially trained as a nurse, has worked tirelessly in her community, as a local business woman and as a community services professional, assisting and linking at-risk young people and their families with support networks. These networks have provided young people with inspiration and other resources to build their coping skills and resilience.

Jill has also raised awareness of the serious issue of youth suicide in rural and remote areas. Through her participation on a myriad of boards, Jill has been instrumental in linking services and lobbying organisations, government, schools and community to support and provide programs, activities and education to improve young people’s mental health and wellbeing.

Jill is the past Deputy Chair of the Regional Youth Affairs Network and Chair of the Northern Mallee Primary Care Partnership Health Promotion Committee which develops, implements and funds collaborative strategies and operational services for local health and wellbeing. She is a member of the Northern Mallee Local Learning Employment Network, the Mental Health and Child Maltreatment group and the Sunraysia Residential Services Board.

—
Betty Kitchener OAM

—
‘Mental health is everyone’s business. Everyone in the community can learn skills to help support people with mental health problems.’

—

As a young woman Betty trained as a teacher and worked in special education. She later studied and worked in psychology, counselling and nursing. Betty experienced several episodes of depression during which she was not well supported, particularly in the workplace. This motivated her to increase community understanding of mental health and to develop programs that better support people who experience mental health issues.

Betty is currently the Director of the Mental Health First Aid Training Program at Orygen Youth Health Research Centre. She is the founder of the world’s first Mental Health First Aid (MHFA) program, now a major national and international program. The MHFA program is a training course to provide initial help for people developing mental illness or experiencing a mental health crisis.

Tailored versions of the MHFA program have been developed for the Aboriginal and Torres Strait Islander communities, Vietnamese Australians and adults who work with adolescents. There is also an e-learning course available. Over 800 instructors are now delivering the MHFA program across Australia, and over 150,000 Australians have received the training.

Betty is a Senior Lecturer at the University of Melbourne and the author of many First Aid manuals on mental health.

Betty was awarded the Order of Australia Medal, OAM in 2008, the USA Excellence in Mental Health Education Award in 2008 and the Mental Health Services Exceptional Contribution to Mental Health Services Award in 2009.
—
Professor Jayashri Kulkarni

—
‘When a patient who has been tormented by a range of debilitating symptoms is finally given relief and hope through the right treatments, all the work is worth it. I feel so proud and inspired at those moments.’
—

Jayashri migrated to Australia from India as a toddler in 1961 and has been at the forefront of research and treatment of mental health for over 25 years. She is internationally recognised for her work in the treatment of mental health disorders, particularly in women’s mental health, pioneering the use of oestrogen as a treatment in schizophrenia.

Jayashri founded and directs the Monash Alfred Psychiatry research centre and has set up a clinic dedicated to research into women’s mental health issues. Jayashri is also a Professor of Psychiatry at the Alfred Hospital.

Jayashri has raised the profile of mental illness in the media and contributed to ‘de-stigmatising’ the subject. She currently presents on the ABC, on 3AW’s Talking Health program and other radio and television programs. She has convened and organised many successful conferences including the Third International Congress on Women’s Mental Health, held in Melbourne in 2008.

In 2010 Jayashri, with colleague Brian Lithgow, won the ABC New Inventors Grand Final for a biomarker device to diagnose mental illness. Jayashri also received the Australasian Society for Psychiatry Research Award in 2005, in recognition of her research in women’s mental health.

Jayashri says, ‘I have developed new treatments, new services and a new understanding of mental illness as experienced by women, and the greatest reward is to be part of a woman’s recovery and watch her enjoy life again.’

—
Marion Lau OAM

—
‘I feel very passionate that we, as migrants, have contributed enormously to the fabric of the Australian society as a whole, and that we should be recognised for this and be treated with respect.’

—

Marion migrated from Malaysia to Melbourne in 1969 and has dedicated her life in Victoria to advocating for greater recognition of migrant women in public, private and community life.

A pioneer of women’s leadership, Marion was the first woman to be elected as Chair of the Ethnic Communities Council of Victoria (ECCV) and the first woman President of the Chinese Community Society of Victoria.

In her role as Chair of the ECCV Aged Care Policy Committee, Marion contributed to improving services and support for older Australians, especially those from non-English speaking backgrounds and migrant women carers.

Marion also provides advice and mentoring to migrant women in small business and sits on the Victorian Small Business Advisory Council and the Victorian Multicultural Business Advisory Council.

Marion was awarded the Order of Australia, OAM in 1996. She received the Centenary Medal in 2003 for her work in promoting multiculturalism.
—
Aunty Dot Peters

—
‘Be true to yourself and kind to others.’
—

Aunty Dot is a respected Aboriginal Elder and a descendant of the Yorta Yorta and Yarra Yarra people of Victoria. She has worked tirelessly for many years in the eastern region, raising awareness of Aboriginal issues and strengthening the community.

In 2006 Aunty Dot, whose father was a prisoner of war and died on the Thai Burma Railway in 1943, approached her local Returned Services League to recognise the service given by Aboriginal people to Australia. That same year, the Honouring Victorian Indigenous Returned Service Men and Women Shrine of Remembrance was established, and the Aboriginal flag was raised at the Shrine of Remembrance for the first time. In 2007, every Australian state held an event to honour Aboriginal service men and women, based on the Victorian model.

Aunty Dot learnt the art of basket and eel trap weaving from her grandmother and is passionate about passing on her traditional skills to future generations. For over 20 years she has been teaching Aboriginal culture through her basket weaving workshops at TAFE colleges, Museum Victoria, festivals and community organisations.

In 2002, Aunty Dot won the Australia Council for the Arts Red Ochre Award, which is awarded annually to Indigenous Australian Artists who have made an outstanding contribution to Aboriginal and Torres Strait Island arts and culture. She was also awarded the Victorian Aboriginal Women’s Award in 2002 and the National Aborigines and Islanders Day Observance Committee (NAIDOC) Elders Award in 2010.

—
Dr Wendy Poussard

—
‘My intention has been to extend people’s imagination about international development and encourage development organisations and governments to become enthusiastic about women’s participation and women’s rights.’
—

Wendy was born and lives in Melbourne and has spent much of her adult life working overseas with community organisations in the field of international development, peace-building and human rights.

In 1985, Wendy co-founded the International Women’s Development Agency (IWDA) in Melbourne, and was the inaugural Executive Director for six years. She had previously worked for one year as the National Coordinator of the Women and Development Network of Australia. She has been instrumental in promoting the importance of gender in international development to governments and non-government organisations (NGOs). Specific gender requirements are now built into all AusAID and NGO development programs and projects.

Wendy has worked as a consultant for aid projects in Australia and overseas, specialising in project design, community development and project evaluation. She has seen women become more central in the design and implementation of international development programs and initiatives.

‘When IWDA started in 1985,” reflects Wendy, ‘women were virtually invisible as planners and managers of development programs. All that has changed.’

Wendy is Managing Director of Learning & Action Pty Ltd, a consultancy company focused on community development, environmental sustainability and participatory project design and evaluation. She was also a consultant to NGO bi-lateral and multilateral aid projects throughout Asia, the South Pacific and Aboriginal Australia.

In 2006, Wendy received the Merit Medal awarded by the President of the National Vietnam Women’s Union for her contribution to the equality and development of Vietnamese women. She has also authored many publications including two poetry books: Outbreak of Peace and Ground Truth.

—
Brenda Richards

—
‘It is important to me to live in a society where people are not ‘marginalised’— a society where all people are recognised as valuable members of our community, regardless of race, religion, sexual identity, marital status, age, financial status or any other measure that we use to discriminate against individuals or groups.’

—

Brenda was a founding member and inaugural treasurer of the Council of Single Mothers and their Children (CSMC), which initiated the self-help model, giving more power and dignity to individuals. The CSMC model demonstrated that single mothers are highly capable women and has been adopted around the world. The CSMC initiated significant legislative change, including the introduction of the Supporting Parents Benefit for all single parents and the removal of ‘illegitimacy’.

As a member of the Victorian Council of Social Services (VCOSS) Brenda represented CSMC, effectively advocating for the needs and issues of single mothers in the broader community.
In 1986, whilst working at the Children’s Court Clinic, Brenda initiated and established a Step Family Program for parents whose children were before the courts. The program resulted in step families understanding the structural problems they faced and meeting other families in similar situations.

Brenda was the Vice-President of VCOSS and board member of the Australian Council of Social Services (ACOSS). She has also served on the board of the Victorian Adoption Network Information and Self Help Group (VANISH).

Brenda has provided a strong role model to single mothers through her actions and work.

—
Jane Scarlett AM

(1940 - 2010)
—
‘Jane was a remarkable woman of immense energy, drive and vision.
Her outstanding ability as a mentor to hundreds of girls and women
has had a profound effect in helping them make their way in life, not
only in this country but worldwide.’

 —
Jenny Mills,
Archivist, Girl Guides Victoria
—
 —
Jane had a long and dedicated career with the Girl Guides, the Salvation Army and as a teacher working to improve the lives of young women and girls.

Jane held a myriad of roles in the Girl Guides and her hands-on contribution was constant and ongoing. As Australian Program Advisor, she developed a program enabling girls to take on peer leadership roles. She led the initiative to redevelop the guiding system to better reflect contemporary styles of learning and also designed a bridging course and updated training and workshops.

Jane was leader of Girl Guiding in Victoria for five years and Chairman of the Girl Guides Victoria State Council and Executive Committee. She chaired the World Association of Girl Guides and Girl Scouts (WAGGGS) Constitution Committee for four years and was an Australian delegate at six WAGGGS World Conferences.

In 1998 Jane joined the Zonta Club, an international women’s organisation committed to ‘raising the status of women world wide through services and advocacy’. She became Vice President in 2005. She was a long time member of the Rosebud Corps of the Salvation Army and volunteered as a welfare counsellor.
Jane was awarded a Member of the Order of Australia, AM in 2003 and the Girl Guide Silver Kangaroo Award in 2001

—
Carol Schwartz AM

—
‘I have been very fortunate in my career to have experienced a huge variety of professional opportunities ranging from business, philanthropy, community, the arts, health and medical sciences, technology and innovation, and along the way I’ve met fantastic people, both men and women, who have enriched my life both professionally and personally.’
—

Carol has one of the most diverse portfolios of board appointments in Australia, spanning business, government, the arts, health and community.

She was the first female President of the Victorian Property Council from 1994 to 1996 and served as National President from 2000 to 2001.

Carol’s impact on business and community life is exemplified by her involvement with the development of a new type of social enterprise organisation in Australia. She was the founding Chair and lead investor in the establishment of OurCommunity, Australia’s first major, private company established as an organisation to enhance the social good. This highly successful, award-winning enterprise straddles the corporate and not-for-profit areas and provides support for not-for-profit organisations.

Carol also founded the Trawalla Foundation, an investment body that assists social enterprises and provides opportunities that focus on the arts, ideas, innovation and scholarship. She was also closely involved in the formation of the new Australian Women Donors Network, a community of women and men who donate to projects which invest in women and girls.

Currently, Carol is developing high level solutions to advance women in leadership. Her latest initiative is the high-profile campaign Advancing Women; Women and the Order of Australia, in cooperation with OurCommunity.

Carol was awarded a Member of the Order of Australia, AM in 2006 and received the Centenary Medal in 2001 in recognition of her outstanding service as a leading business executive and board participant.
—
Virginia Simmons AO
—
‘I have been fortunate enough to be in a position to assist other women to achieve their full potential, at times when they have not fully recognised their own ability. It has given me great satisfaction to encourage or support them to take the next career step.’
—

Virginia is an inspirational leader and innovator in vocational and tertiary education and training. She has overseen the development and implementation of many initiatives to improve service provision within the education and training sector, and to increase access to education for disadvantaged groups.

As Director at Kangan Institute of TAFE during the 1990s, Virginia established the first Recognition of Prior Learning project in Australia, in conjunction with the Ford Motor Company. As a result, skills learned on the job or in the community are now recognised in formal training programs.

Viriginia was an active member on numerous boards and committees especially in the area of training and education and she successfully advocated for change in the Vocational Education and Training sector.

Virginia was appointed CEO of Chisholm TAFE in 2001, and held this position until retiring in April 2010. She initiated the establishment of a youth training course through the Berwick Technical Education Centre for young people aged under 20, who had not completed Year 12 or an equivalent qualification. This model is now being replicated in other youth centres.

Under Virginia's leadership in 2006, Chisholm Institute established the Caroline Chisholm Education Foundation. The Foundation provides educational grants to students, from different cultural and socio-economic backgrounds, to undertake TAFE training.

Virginia became the first female Director of a TAFE institution and remains the longest serving female TAFE CEO and Director in Victoria. She was awarded the Order of Australia, AO in 2010, and has received numerous other awards.

—
Dr Diane Sisely

—
‘The most rewarding aspect of my work is the raising of awareness of how human rights apply in our ordinary, everyday life and why
they must be protected. For women a pro-active, preventative and systemic approach to abuse is now legally required.’

—

Diane was a Commission Member, Chief Executive and Chief Conciliator of the Victorian Equal Opportunity Commission (VEOC) from 1994 to 2004. Diane’s legacy as head of the VEOC relates to the leadership she showed in addressing systemic discrimination and in promoting human rights.

Diane demonstrated that equal opportunity was an issue that applied to all Victorians, as well as to minority groups. She led an inquiry into the discrimination against same sex couples in 1998, the findings of which led to the introduction of the Statute Law Amendment (Relationships) Acts and changes to other Victorian laws to remove discrimination against same sex couples.

Diane was also a member of the Victorian Reconciliation Committee and became co-Chair of Reconciliation Victoria where she worked with others to organise the Melbourne Reconciliation Walk in 2000, which was attended by over 350,000 people.

Diane has been involved in many initiatives challenging racist attitudes and behaviours. In 1998, she worked with community groups to organise the Walk against Racism and in 2001, she worked with Muslim and Islamic groups to combat the racism being experienced by Muslim communities.

In 2007 Diane went on to establish the Australian Centre for Human Rights Education at RMIT University, making way for the first higher education qualifications specifically concerned with the application of human rights from a social development perspective.
—
Dame Peggy van Praagh OBE, DBE
(1910–1990)

—
‘If Peggy were here today, I hope she would be proud of the company she began nearly 48 years ago. She set very high standards for The Australian Ballet and, guided by her, we continue to celebrate this magnificent artform.’
—
David McAllister AM,
Artistic Director,
The Australian Ballet 2010
—

An internationally recognised dancer, teacher, producer and director, Dame Peggy came to Australia in 1960, aged 50 to direct the Borovansky Ballet. Her vision, perseverance and courage changed the course of the future of ballet in Australia.

Dame Peggy was instrumental in the push for a national dance company and in 1962 The Australian Ballet was born. Dame Peggy was appointed inaugural Artistic Director, a position she held for 12 years. During her tenure, she shaped a company with a distinctly Australian style. She supported the development of new Australian works, staged the first international tour and brought the world’s greatest dancers to Australia. Dame Peggy ensured job security for the dancers providing them with full-time annual contracts, which was unprecedented in Australia at the time.

In 1964, Dame Peggy established The Australian Ballet School in Melbourne and its graduates include many of today’s leading choreographers, dancers and directors. As a result The Australian Ballet is now one of the busiest ballet companies in the world, renowned worldwide for its versatility and excellence.

Dame Peggy also played a leading role in dance education and helped establish the advocacy body Ausdance. She also coordinated the dance studies program at the West Australian Academy of the Performing Arts at the Edith Cowan University.

Peggy was awarded an officer of the Order of the British Empire OBE, in 1966 and a Dame Commander of the Order of the British Empire, DBE in 1970.

	
	—
2001–2011
Inductees
	—
Victorian Honour
Roll of Women

	—

A
Doreen Akkerman, AM
2010

Dr Lilian Helen Alexander
2007

Dr Renata Alexander
2001

Reverend Mary Alfred
2001

Beth Allen
2004

Rowena Claire Allen
2009

Dianne Alley
2001

Leila Alloush
2006

Carla Anderson
2008

Maybanke Anderson
2001

Major Mary Anderson, MBE
2001

Phyllis Andy
2007

Assoc Prof Vasso Apostolopoulos
2004

Alice Appleford
2008

Robyn Archer, AO
2001

Lilian Armfield
2001

Jean Armstrong
2008

Jill Astbury
2008

Dr Anne Astin
2010

Tilly Aston
2001

Varvara Athanasiou-Ioannou
2003

Geraldine Atkinson
2008

Mary Atkinson
2001

Ruth Austin
2003

—

B
Samia Baho
2008

Dianne Bailey-Tribe
2007

Rosanna Baini JP
2002

Bianca Baldassi, AM
2001

Prof Muriel Bamblett, AM
2011

Faith Bandler, AM
2001

Nola Barber, OBE
2001

Helen Barnacle
2004

Nina Bassat
2003

Karen Batt
2001

Gracia Baylor, AM
2003

Isabel Joy Bear
2005

Annette Bear-Crawford
2007

Rosalyn Beaton
2009

Marilyn Beaumont
2007

Dame Beryl Beaurepaire, AC, DBE 2001
2001

Linda Beilharz

2006

Patricia Edgar, AM
2001

Liz Ellis
2006

Yvonne Evans
2009

Hon Justice Elizabeth Evatt, AC
2001

—
F

June Factor
2001

Beatrice Faust
2001

Lynette Fearn-Wannan
2009

Linda Fenton
2003

Dale Fisher
2011

Julia Flynn
2001

Christine Forster
2004

Lilian Fowler
2001

Miles Franklin
2001

Dawn Fraser, AO
2001

Cathy Freeman
2001

Dame Phyllis Frost, AC
2001

Jan Fullerton
2001

—

G
Raffaela Galati-Brown
2001

Rhonda Louise Galbally AO
2005

Jillian Gallagher
2009

Dr Elfreda Hilda Gamble
2007

Helen Garner
2001

Hon Justice Mary Gaudron, AC
2001

Mary Gaunt
2002

Amanda George
2001

Jennie George
2001

Sandra George
2005

Dr Paula Gerber
2011

Pearl Gibbs
2001

Lynda Gibson
2007

Hetty Gilbert
2001

Dame Mary Gilmore
2001

Gwenyth Marie Goedecke
2009

Vida Goldstein
2001

Nellie Gould
2001

Helen Gow
2001

Mary Grant Bruce
2002

Michelle Grattan
2001

Germaine Greer
2001

Flos Greig
2001

Diana Gribble, AM
2001

Prof Marcia Langton
2001

Eleanor Latham, CBE
2001

Hon Dr Carmen Lawrence
2001

Marion Lau, OAM
2011

Louisa Lawson
2001

Betty Lawson (Stevenson)
2003

Mary Lee
2001

Ilma Lever
2001

Prof Pranee Liamputtong
2007

Joan Lindros
2001

Beryl Lindsay
2001

Nicole Livingstone, OAM
2006

Dr Lorna Lloyd-Green, OBE
2001

Susan Lockwood
2005

Morag Loh
2008

Aunty Iris Lovett -Gardiner
2001

The Hon Margaret (Peg) Lusink, AM
2004

Lottie Lyell, AM
2001

Helen Lynch, AM
2001

Hon Dame Enid Lyons, DBE
2001

—

M
Elizabeth Macarthur
2001

Dame Jean MacNamara, DBE
2001

Helen Macrae
2008

Mrs Judy Maddigan
2001

Eve Mahlab, AO
2001

Gloria Mahoney
2009

Dr Bertha Main (Lady Leitch)
2007

Dame Ida Mann, DBE
2001

Kerryn Manning
2006

Commissioner Melba Marginson
2001

Betty Marginson, AM
2001

Hyllus Maris
2001

Ivy Marks
2005

Dr Fay Marles, AM
2010

Carol Martin
2001

Bernice Masterson
2001

Frances Mathyssen
2001

Dr Helen Mayo, OBE
2001

Colonel Janice McCarthy
2010

Lorna McConchie
2004

Isabella McDonagh
2001

Paulette McDonagh
2001

Phyllis McDonagh
2001

Lady Joyce Price, OBE CMG
2006

Thelma Prior
2003

Dr Wendy Poussard
2011

—

R
Tara Rajkumar
2001

The Hon Margaret Ray MLA
2004

Dr Fanny Reading
2010

Prof Dimity Reed
2003

Mary Reibey
2001

Jill Reichstein, AM
2001

Dr Belle (Isabel) Reid
2007

Elizabeth Reid
2001

Senator Margaret Reid
2001

Irene Renzenbrink
2001

Brenda Richards
2011

Ethel Richardson
2001

Bessie Rischbieth, OBE
2001

Mavis Robertson, AM
2001

Irene Robins
2001

Councillor Mary Rogers
2001

Joan Rosanove, QC
2001

Prof Doreen Rosenthal, AO
2007

Dominica Rossi
2001

Marilyn Rowe, OBE
2001

Jodie Ryan
2003

—

S
Mary Salce
2001

Shirley Neta Sampson
2009

Louisa Angelina (Lena) Santospirito
2001

Val Sarah, AM
2006

Louise Sauvage, AM 2001

Dr Vera Scantlebury Brown, OBE
2001

Geraldine Scarlett, AM
2011

Carol Schwartz, AM
2011

Dr Evelyn Scott
2001

Dame Margaret Scott, DBE, OBE
2001

Dr Jocelynne Scutt
2001

Lorraine Sellings
2005

Hon Kay Setches
2001

Dr Hannah Mary Helen Sexton
2007

Anne Sgro
2005

Sylvie Shaw
2001

Una Shergold
2001
	Laura Bell
2001

Lisa Bellear
2008

Carmel Benjamin, AM
2004

Concetta Benn
2002

Mary Bennett
2001

Elleni Bereded-Samuel
2006

Dr Dagmar Berne
2001

Jocelyn Bignold
2009

Dr Mary Bin-Sallick
2001

Nancy Bird Walton, AO, OBE
2001

Dr Ruth Bishop, AO
2001

Josie Black OAM
2007

Dr Elizabeth Blackburn AC
2010

Dr Jean Blackburn (conservation)
2001

Jean Blackburn (educ)
2002

Dame Margaret Blackwood, DBE
2001

Penny Blazey
2005

Pamela Bone
2001

Anna Booth
2001

Eleanor Bourke
2010

Mother Margaret Bourke
2001

Terry Bracks
2011

Dame Marie Breen
2010

Carolyn Briggs
2005

Geraldine Briggs
2001

Ivy Brooks
2001

Joyce Brown
2001

The Hon Justice Sally Brown
2003

Fanny Brownbill
2003

Anne Brunell
2007

Lucy Bryce, OBE
2001

Dorothy Buckland-Fuller
2001

Matron Vivian Bullwinkle
2001

Gen Eva Burrows, AC
2001

Muriel Bush, OBE
2001

Betty Butcher
2006

Ita Buttrose, AO
2001

Val Byth, OAM
2001

—

C

Helen Caldicott
2001

Dr Kate Campbell
2001

Louise Margaret Cannon
2009

Elaine Canty
2006

Eileen Capocchi
2010

Pamela Griffin
2002

Brigadier Doreen Griffiths
2001

Patricia Grimshaw
2008

Bella Guerin
2001

Carmel Guerra
2005

Margaret Guilfoyle, DBE
2001

—

H
Molly Hadfield OAM
2006

Janine Haines
2001

Edith Hall, AM
2001

Dr Gertrude Halley
2007

Sister Ann Halpen, PBVM
2010

Air Commodore Julia Hammer
2001

Felicity Hampel, QC
2001

Roz Hansen
2001

Nessie Ivy Hardy
2009

Tricia Harper, AM
2011

Norasiah Hasan
2001

Muriel Heagney
2001

Jessie Henderson, CBE
2001

Lesley Hewitt
2010

Nora Heysen
2001

Prof Dorothy Hill
2001

Kathy Hilton
2008

Barbara Hocking
2006

Elizabeth Hoffman
2001

The Hon Caroline Hogg
2003

Janet Homes a Court, AO
2001

Janet Horn
2001

Shirley Horne
2001

Philomena Horsley
2001

Keran Howe
2010

May Hu
2010

Dr Sian Hughes
2006

Jessica (Bon) Hull
2004

Ruby Hutchinson
2001

—
I
Councillor Nellie Ibbotti, MBE
2001

Nazra Ibrahim
2002

Adelaide Ironside
2001

—

J
Donna Jackson
2001

Carol McDonough
2008

Lee McIntosh
2001

Heather McKay, MBE
2001

Florence McKenzie, OBE
2001

Shirley McKerrow
2001

Mother Mary Mckillop
2001

Dr Margaret McLorinan
2002

Hilary McPhee
2001

Patricia McPherson, MBE
2001

Doris McRae
2001

Effie Meehan
2006

Joy Mein, OBE
2001

Dame Nellie Melba, DBE
2001

Jean Melzer, OAM
2006

Valli Mendez
2009

Voula Messimeri-Kianidis, AM
2007

Maggie Millar
2007

Leanne Miller
2004

Prof Nancy Millis, AC, MBE
2003

Noreen Minogue, AM
2001

Hon Dame Roma Mitchell, AC BDE
2001

Merle Mitchell, AM
2001

Lady Elizabeth Mitchell, CBE
2001

Heather Mitchell, OBE AM
2001

Vicki Mitsos
2001

Tracey Moffatt
2001

Halima Mohamud
2008

Joan Montgomery, AM, OBE
2004

Eleanor Moore
2008

Barbara Morgan
2008

Leonie Morgan
2001

Edith Joyce Morgan OAM
2005

Belinda Morieson
2004

Nora Morrisroe
2001

May Moss
2008

Myrtle Muir
2002

Brigitte Muir, AO
2001

Josie Mullet
2005

Grace Munro
2001

Dame Elisabeth Murdoch, AC, DBE
2001

Joy Murphy Wandin
2001

Brenda Murray, OAM
2003

—

N
Sue Nattrass
2001

Rien Silverstein
2008

Virginia Simmons, AO
2011

Dr Diane Sisely
2011

Helen Smith
2010

Jill Smith
2003

Catherine Helen Spence
2001

Nancy Spence
2001

Fleur Spitzer, OAM
2004

‘Aunty’ Maria Starcevic
2010

Sarah Stegley
2001

Anna Stewart
2001

Nellie Stewart
2001

Dr Jane Stocks Greig
2007

Assoc Prof Lilian (Lily) Stojanovska
2004

Dr Emily Mary Page Stone
2007

Dr Grace Clara Stone
2007

Dr Constance Stone
2001

Cecile Storey, OAM
2004

Jessie Street
2001

Shirley Strickland (de la Hunty), MBE
2001

Dr Anne Summers, AO
2001

Selina Sutherland
2010

Lyn Swinburne
2002

—

T
Dorothy Tangney
2001

Bronwyn (Bron) Taylor
2004

Jean Taylor
2002

Mavis Taylor
2003

Gwynnyth Taylor
2001

Florence Taylor, OBE, CBE
2001

Katherine Teh-White
2003

Mother Mary Temby
2001

Ethel Mary Temby, MBE
2001

Trang Thomas AM
2005

Freda Thompson
2001

Jean Tom, AO
2001

Hon Pauline Toner
2001

Marge Tucker
2001

Elizabeth Turnbull
2001

—
V
Elda Vaccari
2001

Jessie Vasey
2001 (& 2008)

Dame Peggy van Praagh, OBE, DBE
2011
	Fay Carter
2004

Dr Marie Elizabeth Amy Castilla
2007

Evonne Cawley, AO, MBE
2001

Prof Hilary Charlesworth
2001

Jean Cheshire OAM
2006

Hon Joan Child, AO
2001

Caroline Chisholm
2001

Betty Churcher, AO
2001

Billi Clarke
2004

Prof Adrienne Clarke, AO
2001

Dr Sally Cockburn MBBS
2010

The Hon Judith Cohen, A.O
2002

Ola (Carola) Cohn MBE
2007

Marie Coleman
2001

Colleen Mary Condliffe
2009

Cecilia Conroy
2011

Bev Cook, OAM
2010

Prof Suzanne Cory, AC
2001

Kay Cottee, AO
2001

Reverend Margaret Court, MBE
2001

Edith Cowan
2001

Dr Janet Lindsay Craig
2007

Dorothy Crawford
2004

Mary Crooks
2001

Ruth Crow
2008

Pamela Curr
2009

Betty Cuthbert
2001

Margaret Cuthbertson
2001

—

D

Marg D’Arcy
2003

Janice Margaret Dale
2005

Dr Zelda D’Aprano
2001

Dur-e Dara, AM
2001

Louise Davidson
2008

Anne Davie
2005

Sandie de Wolf, AM
2011

Maria Dimopoulos
2002

Henrietta Dugdale
2001

Fanny Durack
2001

—

E
Ella Ebery
2004

Mary Jeevaranee Eliezer
2001

Mary Evans
2001

Helen Jackson
2009

Margaret Jackson
2001

Majorie Jackson, AO
2001

Ann Jarvis
2005

Sandie Jeffs
2001

Barbara Jennings
2007

Chris Jennings
2011

Margaret Jennings
2009

Gertrude Johnson
2005

Melva Johnson
2002

Liz Jones
2002

Jill Joslyn
2011

—
K
Councillor Stella Kariofylldis
2001

Margaret Keats
2008

Sister Marie Kehoe, AM
2006

Annette Kellerman
2001

Gaby Kennard
2001

Sister Elizabeth Kenny
2001

Dr Jil Ker Conway
2001

Sika Kerry
2008

Reverend Winifred Kiek
2001

Prof Priscilla Kincaid-Smith, AC,CBE
2001

Donna King
2006

Ethleen King, CBE
2006

Rabbi Aviva Kipen
2001

Maria Kirk
2001

Hon Joan Kirner, AM
2001

Betty Kitchener, OAM
2011

Lillian Kloot
2001

Emily Kngwarreye
2001

Licia Kokocinski
2007

Ayse Köksüz
2006

Margo Koskelainen, OAM
2006

Prof Jayashri Kulkarni
2011

Ngarla Kunoth-Monks
2001

—

L
Jean E Laby
2009

Prof Marilyn Lake
2006

Cuc Lam
2007

Mary Lambe
2001

Toni Lamond
2001

Prof Marcia Neave, AO
2006

Deborah Neesham
2008

Judith Newnham
2001

(Bich) Cam Nguyen
2003

Vivienne Vy Nguyen
2002

Gladys Nicholls
2008

Sandra Nicholson
2008

Elizabeth Nissen, OAM
2001

Commissioner Christine Nixon
2001

Mary Anne Noone
2010

Oodgeroo Noonuccal (Kath Walker)
2001

Dame Ada Norris, DBE
2001

—

O
Elizabeth O’Brien
2005

Sheila O’Sullivan
2004

Margaret Oats, AM
2001

Ailsa O’Connor
2001

Hon Justice Deirdre O’Connor
2001

Dr Lowitja O’Donoghue, AC
2001

Marjorie Oke
2002

Nilgun Olcayoz
2004

Clare Oliver
2009

Lecki Ord
2001

Lucy Osborn, AM
2001

Ethel Osborne
2008

Pat O’Shane, AM
2001

Mary Owen, AM
2001

Nurcihan Ozturk
2001

—

P
‘Nettie’ (Janet) Palmer
2001

Rosetta Parisotto
2009

Prof Judith Parker
2001

Bruna Pasqua
2007

Mary Paton
2001

Lady Millie Peacock
2002

Sister Muriel Peck
2001

Nova Peris, AM
2001

Aunty Dot Peters
2011

Anne Phelan
2008

Muriel Lylie Porter
2009

Maureen Postma
2007

Janet Powell
2001

Jeanne Pratt, AO
2001

Claire Vickery
2005

Hong Vo
2001

Kay Vrieze
2007

—

W
Joanne Wainer
2002

Noel Waite, AO
2001

Vicki Walker
2001

Jude Wallace
2001

Deborah Wardley
2001

Gai Waterhouse
2001

Betty Watson, OAM
2006

Kaele Way
2007

Ivy Weber
2001

Prof Rachel Webster
2010

Assoc Prof Wendy Weeks
2005

Councillor Ellen Weeks
2001

Jennifer Wills
2008

Beth Wilson
2008

Margaret Wirrpunda
2003

—

X, Y, Z
Wilma Xiberras
2001

Bessie Yarram
2008

Dr Dianne Yerbury, AM
2001

Dr Simone Young
2001

Wilma Young, AM
2001

Panagiota Zacharias
2002

—

Visit www.women.vic.gov.au
for more information about Victorian Honour Roll of Women inductees.

For Official Use Only

For Official Use Only

For Official Use Only

